

Preparing for the San Andreas Fault Observatory at Depth: Results from Site Characterization Studies and the SAFOD Pilot Hole

Stephen Hickman, Mark Zoback and William Ellsworth

5th U.S.-Japan Natural Resources Meeting October 12-16th, 2004

San Andreas Fault Observatory at Depth (SAFOD)

The central scientific objective of SAFOD is to directly measure the physical and chemical processes that control deformation and earthquake generation within an active platebounding fault zone.

EARTHSCOPE--A New View into the Earth

SAFOD -- A borehole observatory across the San Andreas Fault to directly measure the physical conditions under which earthquakes occur

Plate Boundary Observatory -- A fixed array of GPS receivers and borehole strainmeters to measure real-time deformation on a plate-boundary scale

USArray -- A continental-scale seismic array to provide a coherent 3-D image of the lithosphere and deeper Earth

San Andreas Fault Observatory at Depth: Project Overview and Science Goals

Test fundamental theories of earthquake mechanics:

- > Determine structure and composition of the fault zone.
- Measure stress, permeability and pore pressure conditions in situ (fault zone and country rock).
- ➤ Determine frictional behavior, physical properties and chemical processes controlling faulting through laboratory analyses of fault rocks and fluids.

Establish a long-term observatory in the fault zone:

- Characterize 3-D volume of crust containing the fault.
- Monitor strain, pore pressure and temperature during the cycle of repeating microearthquakes.
- Observe earthquake nucleation and rupture processes in the near field.

SAFOD Location Takes
Advantage of Knowledge
Gained from The
Parkfield Earthquake
Experiment and the
extensive network of
monitoring instruments

- Surface Seismometers
- Accelerometer Arrays
- Borehole Seismometers
- Borehole Strainmeters
- Creepmeters
- Water Wells
- •GSP (including 1 Hz)

Slip rate inferred from geodetic measurements 1966-1991 (Jessica Murray et al. 2001) Microseismicity 1984 - 1999, up to M 5 (Feliz Waldhauser & Bill Ellsworth)

Relative Locations of SAFOD Target Earthquakes (Repeaters)

Felix Waldhauser 2004 (see also Nadeau et al., 2004)

Pre-SAFOD Activities

- ✓ Surface seismic array deployments (permanent & temporary, including 70-station PASO array 2000-02)
- ✓ High-resolution seismic reflection & refraction surveys through drill site and across SAF (1998, 2002, 2003)
- ✓ Magnetotelluric profiling
- ✓ Geologic Mapping
- ✓ Fault zone guided waves
- ✓ Gravity & magnetic surveys
- ✓ Fluid geochemistry

- ✓ Pilot hole drilled to 2.2 km at SAFOD site and instrumented with 32-level seismic array (summer 2002).
- Microearthquake relocations and seismic tomography (using data from surface and pilot-hole arrays)
- ✓ Special issue of Geophysical Research Letters on site characterization and pilot hole results (2004, 20 papers).

Pilot Hole Accomplishments

- ➤ Validated pre-drilling structural model (granite at 768 m) and provided technical information critical for SAFOD drilling plan.
- Measured stresses driving motion on SAF and confirmed the absence of frictionally generated heat on the fault.
- Provided background information on shear zones, fluid-rock interactions, thermal/uplift history and physical properties adjacent to SAF.
- ➤ Pilot hole seismic array helped refine locations of SAFOD target earthquakes and image secondary faults between drill site and SAF (as well as imaging the SAF itself).
- Providing test well for seismic, pressure and strain monitoring instruments to be used in SAFOD.

Real-Time Mud Gas Collecting and Analysis System

Pilot Hole: Real-Time Mud Gas Logging Results

Collecting Drill Cuttings from the Pilot Hole

What are the mineralogies and frictional properties of minerals

within the fault?

 Lab measurements show candidate weak minerals strengthen with increasing P & T.

- Due to loss of interlayer/surface water and phase transformations.
- Extrapolation to seismogenic depths shows weak minerals alone unlikely to satisfy heat flow or stress orientation constraint.

Morrow et al. 1992; Moore et al. 1997, 2001

Detailed Cuttings Analysis: fine-scale mineralogy, fission-track and U-series dating, fluid inclusion geochemistry, alteration mineralogy (XRD, phylosilicates), radiogenic heat production

Phylosilicate Mineralogy from SAFOD Pilot Hole (Solum and van der Pluijm 2004)

- Establish reference section for phylosilicate mineralogy across SAF with SAFOD
- Compare with phyl. mineralogy along exhumed ancestral SAF (Punchbowl Fault)

X-Ray Powder Pattern, for bulk mineralogy

Clay-sized fraction, for chlorite composition

Generally more chlorite in granite basement than sediments

Higher concentration of mixed layer (chlorite-smectite) minerals in sediments, due to shallow alteration

Comprehensive
Wireline Logging
Program for Physical
Properties and
Geologic Structure

۷p Stoneley Velocity Resistivity Caliper km/s g/cm km/s 100 24 28 700 **Pilot Hole** 850 Wireline Geophysical 1000 **Logs Show** Shear 1150 **Variations** Zones in Physical 1300 **Properties** (m) 1450 Debt with Depth 1600 1750 1900 Model from Unsworth, (2000) 2050 Boness and 2200 Zoback 2004 50 02 03 100 0 Quartz % Porosity % Poisson's Ratio

"Fault-Normal" Compression Indicates a Weak SAF

Dashed lines regional S_{Hmax} from modeling lithospheric buoyancy and plate interaction (Flesch et al, 2000)

- Heat flow and stress measurements led to Weak Fault/Strong Crust model.
- However, there are not many stress measurements close to the SAF.

Fast Shear Polarizations

Rose Diagrams of SHmax

44° N

Agreement shows S-wave anisotropy stress controlled

700-850 m

1450-1600 m

850-1000 m

()

1600-1750 m

1000-1150 m

1750-1900 m

1150-1300 m

1900-2050 m

1300-1450 m

2050-2200 m

Strike of San Andreas Fault in blue

Boness and Zoback 2004, Hickman and Zoback 2004

If the deepest S_{Hmax} orientation is representative of stresses at greater depth, then our observations are consistent with regional stress indicators and a strong crust/weak fault model (Chery et al., 2004).

Installing the Pilot Hole Seismic Array

Spectral Studies of Source Parameters (Imanishi et al., 2004)

- Analysis of 32 levels of pilot hole array
- Measurement of seismic moment, corner frequencies (P&S) and Q (P&S)
- Target earthquake recorded (10/20/2004) at 2 km distance
 - Stress drop = 8.9 MPa
 - Source radius = 40 m
- Stress drop and source dimensions on the high side of global averages from deep borehole studies (Imanishi et al, in press)

Oct./Nov. 2003 Seismic

STARPERIMENTS

Hole/Ryberg shots (63@20-400 lbs)
Off-line shots (5@200 lbs)
Catchings auger holes (5 lbs)
Catchings shot guns

Temporary Arrays:

Thurber/Roecker array (PASO)
Hole/Ryberg line
Li/Vidale array
Catchings/Smithson
Malin array (Pilot Hole)
Ryberg off-line array

Permanent Networks:

N. Calif. Seismic Network (USGS) High Res. Seismic Network (UCB) UpSAR array (USGS)

Special Session at 2004 Fall AGU

Comparison of Seismic and Magnetotelluric Models

Pre-Drilling Geological Model:

- Pilot Hole Results
- Active Source Seismic Surveys 1998, 2002, 2003
- Gravity and Magnetic Surveys
- Local seismic arrays (PASO, HRSN, NCSN)
- Surface Geologic Mapping

Model tested by SAFOD Phase 1 drilling

GRL SPECIAL ISSUE: PREPARING FOR THE SAN ANDREAS FAULT OBSERVATORY AT DEPTH

- PART 1: EARTHQUAKES AND CRUSTAL STRUCTURE, Vol. 31, No 12, 2004 (10 papers)
- PART 2: THERMOMECHANICAL SETTING,
 PHYSICAL PROPERTIES AND MINERALOGY,
 Vol. 31, No. 15, 2004 (10 papers)

If you would like to receive a bound copy of this special issue, please send an e-mail with your mailing address to:

<u>hickman@usgs.gov</u> (soon, please!)

Geophysical Research Letters

28 JUNE 2004 Volume 31 Number 12 American Geophysical Union

Special section on the San Andreas Fault Observatory project • Spring increase in Arctic cloudiness • Creating artificial high-altitude auroras